CURRENT STATUS OF IMAGING MICROBIAL BIOFILMS IN THREE-DIMENSIONAL OPAQUE POROUS MEDIA USING X-RAY MICROTOMOGRAPHY

Dorthe Wildenschild¹, Gabriel Iltis¹, Ryan Armstrong¹, Yohan Davit², James Connolly³, Robin Gerlach³, and Brian Wood¹

¹ School of Chemical, Biological and Environmental Engineering

Oregon State University

² Institut de Mecanique des Fluides de Toulouse, Universite de Toulouse, France

³ Center for Biofilm Engineering Montana State University

Biofilms and Biofilm Architecture

Soils and rocks – and engineering

Bioclogging

Bioremediation

Microbial enhanced oil recovery

- We image:
 - Biofilm surface morphology in a porous medium
 - Not internal geometry and/or individual cells
 - Spatial (and temporal) arrangement of biofilm in 3D porous media

*Images courtesy of the Center for Biofilm Engineering, Montana State University

Research Objectives

- To measure <u>3D</u> architecture of biofilms i
 (soft object embedded in a hard matrix
 - Past approaches:
 - Destructive methods such as thin-sectionin
 - □ Two-dimensional micromodel systems (e.g. 111011111e1 e1 a1., 2002)

Day 1

Day 2

Day 4

- Numerous studies of 3D growth on flat substrate (no 3D porous medium) using CLSM or on single grain only
- □ Magnetic Resonance Microscopy/Nuclear Magnetic Resonance (e.g. Seymour et al., 2004) limited resolution and long acquisition times
- Nano-scale x-ray tomography observations of the biomass only (minus porous medium) (e.g. *Thieme et al.*, 2003)
- □ 3D studies using CLSM on index-matched media (Leis et al., 2006)
- To provide 3D biofilm geometries for validation of existing theory and numerical models:
- **Ex.:**
 - □ Individual-based Models (IbM), e.g. Kreft et al., 1998, 2001
 - □ IbM with lattice-Boltzmann model (Graf von der Schulenburg et al., 2009)

Why x-ray tomography?

Simple answer: <u>Three</u>-dimensional information in

opaque porous systems!

- \blacksquare Fast (~ 5 -10 mins per scan)
- High resolution (\sim 5 μ m)
- No need to index-match
- "Non-destructive"
 - (to the porous medium)

Porter & Wildenschild (2009)

- Potential to quantify:
 - structural arrangement
 - feedback with permeability/hydrodynamics
 - growth patterns/rates
 - mass transfer rates

- flow conditions
- growth conditions
- microbial species

Phase contrast tomography

- Based on differences in refractive index (Snell's Law)
- Index-matching used with CLSM
- Can be used with x-rays as well
 - Momose et al. (1995, 1996) medical imaging
- Work at Swiss Light Course (TOMCAT beam-line) and XRT Ltd. in Melbourne,
 Australia
- Relatively small variations in refractive index between water and biofilm

Horizontal slice of biomasss? in polystyrene bead pack

Computed X-ray Microtomography (CMT)

Advanced Photon Source at Argonne National Lab Advanced Light Source at Lawrence Berkeley Lab

Limitations of CMT for Imaging Biofilm

- X-ray cross-section of a biofilm is similar to that of water -> need contrast agent
- Conventional contrast agents, e.g.
 potassium iodide, commercial
 medical contrast solutions (Fenestra,
 Isovue) diffuse readily into the biofilm
- X-ray exposure is expected to kill or severely inhibit biofilm growth
- Access to synchrotron x-ray sources (monochromatic radiation) is advantageous, but <u>not unlimited</u>
- Commercial micro CT systems do not support specific photoelectric edgeenhanced delineation

Diffuse interface

X-ray CMT Contrast Agents

- To date, two particle-based contrast agents have been used for imaging biofilms in porous media:
- 1. Silver-coated hollow glass microspheres
 - Iltis et al. (2011), Water Resources Research
- 2. Barium sulfate suspension
 - Davit et al. (2010), Journal of Microscopy

(Adrienne Phillips and James Connolly, MSU, 2010)

Silver Microsphere Contrast Agent

- Silver coated microspheres
 - ~10 µm diameter
 - Neutrally buoyant
 - High attenuation via Ag absorption edge at26 keV
- □ Could use a variety of elemental contrast agents
 (w. photoelectric edges between ~ 15-40 keV such as Rb, Sr, Pd, Ag, I, Cs, Ba....)

Flow cell

Biofilmattached silver microspheres

3D Biofilm Geometry

3D Biofilm Geometry

Rodriguez and Bishop (2007)

Shewanella oneidensis biofilm in glass bead pack (Iltis et al., 2011)

Segmentation and point-wrap algorithm (delineation of biofilm)

Biofilm with silver microspheres attached in glass bead pack

- light microscopy

Glass bead pack (yellow) with biofilm-associated silver particles (blue)

(Avizo Fire®)
PointWrap
representation of
biofilm

2D Biofilm Analysis – Ag particle approach

CMT

Light microscopy

Feature A

Feature B

	Surface Extraction		Point Wrap	
	Surface Area	Diff.	Surface Area	Diff.
	mm ²	%	mm ²	%
Feature A: LM	0.521	0	0.797	0
Feature A: CMT	0.495	-4.91	0.765	-4.13
Feature B: LM	0.639	0	0.999	0
Feature B: CMT	0.648	+1.01	1.01 <i>7</i>	+1.82

Additional details on our companion poster (tonight) – and in *Iltis et al.* (2011)

2. Barium Sulfate Contrast Agent

- Commercially available, medical-grade <u>suspension</u>
- $\square \sim 1 \mu m \text{ sized particles}$
- Substitutes for aqueous phase while sizeexcluded from the biofilm phase
- Biofilm phase doped with KI
- Davit et al. (2010) used conventional CMT system
- Synchrotron:
 - Aqueous phase identified via barium absorption
 edge at ~ 37.5 keV
 - Biofilm phase via iodine edge at ~33.5 keV
 - Image subtraction requires highly accurate registration

Biofilm (I edge)

Aqueous phase (Ba edge)

Davit et al. (2010)

Contrast Agent Comparison in 2D and 3D:

Gabe Iltis, Ryan Armstrong, Yohan Davit, and James Connelly

- Biofilm imaging involves "living" at the beam-line while the biofilm grows
- Compare microsphere and suspension approach in both 2D micromodels and 3D flow columns
- □ 2D: CMT vs. CLSM
- Data for Ag and BaSO₄ for same systems
- Results in enormous amounts of data - and image processing tedium..

Contrast Agent Comparison Gray Scale Data

Barium sulfate

Silver-coated microspheres

Contrast Agent Comparison: Segmentation

Barium sulfate

Silver-coated microspheres

Aqueous phase disappears

Biofilm delineated by Ag particles

Contrast Ag 3-D Renderi

Barium sulfate

ated microspheres

Flow

Direction

Contrast Agent Advantages and Limitations

(Silver) Microspheres

Advantages:

- Microspheres (particles) can be added to the influent flow stream
- Surface attachment has occurred for all the biofilms tested so far

Disadvantages:

- Biofilm resolution is limited to the mean diameter of the particles
- Visualization/quantification is directly dependent on the quality of particle coverage on the biofilm

(Barium Sulfate) Suspension

Advantages:

- Suspension fills the hydraulically available pore space facilitating "easy" segmentation
- Good biofilm delineation
- Particle size is ~ 1 um

Disadvantages:

- High density and viscosity requires dilution and special care during addition to prevent dislodging of biofilm
- Potential compression of lowdensity biofilm?

Silver particles from CLSM James Connolly, MSU 2010

Stained biofilm from CLSM James Connolly, MSU 2010

Silver microspheres from CMT overlain on rhodamine stained biofilm from CLSM

CLSM image

Quantitative Studies

- Effect of flow rate on biofilm growth and porosity change
- Effect of bacterial species
- Measure pressure changes, oxygen concentrations etc.
 - see poster

Next!

 Combined quantification of biofilms and precipitate for SBR project on Precipitation at Solution-Solution Mixing Zones in Porous Media (Rick Colwell, PI)

Alpkvist et al. (2006)

Numerical Modeling

Graf von der Schulenburg et al. (2009)

Conclusions

- The use of particle- and suspension-based x-ray tomography contrast agents facilitates quantitative imaging of biofilm in threedimensional opaque porous media
- Architecture and spatial distribution can be obtained over many centimeters, for a variety of bacteria, and in a short time frame
- The technique needs refinement for application under a variety of conditions
- Implications for biofilm modeling:
 - Experimental data can be collected non-destructively for calibrating or validating models incorporating biofilm growth and related impacts on transport pathways/hydrodynamics
 - And: "provide sufficient scientific understanding such that DOE sites would be able to incorporate coupled physical, chemical and biological processes into decision making for environmental remediation and long-term stewardship"

Acknowledgments

- Mark Rivers
 - Advanced Photon Source, Argonne National Laboratory, GeoSoilEnviroCARS (Sector 13)
- Alastair MacDowell and James Nasiatka
 - Advanced Light Source, Lawrence Berkeley National Laboratory, Beam Line 8.3.2
- Mike Marsh
 - Visualization Sciences Group, Houston, TX
- Gerald Debenest and Michel Quintard
 - Institut de Mecanique des Fluides de Toulouse
- Danielle Jansik and Sassan Ostvar
 - School of Chemical, Biological and Environmental Engineering, Oregon State University
- Funding
 - The Department of Energy, Subsurface Biogeochemical Research Program), Grant No. DE-FG02-07ER64417 and Grant No. DE-FG02-09ER64734

